MIAC Living Arrangements Subcommittee Report Patrick Kemp, Autism Alliance of Michigan Linda Ronan Brown, Community Housing Network, Inc. Co-Chairs June 27, 2014 ## Michigan ASD State Plan – The Housing Gap - "there will be increasing demand for housing" - "there are long waiting lists for Section 8 housing vouchers or placement in group homes" - "in can be difficult to find appropriate, welltrained staff to reliably provide support" - "This issue will necessitate a partnering of public and private funding and creative solutions and incentives for housing development" ## Michigan State Autism Plan Recommendations - "Families and individuals with ASD should be actively involved in establishing appropriate and acceptable living situations." - "Regulations that restrict funding to specified options should be reviewed and addressed." - "More options for housing should be explored and expanded such as the Getting My Own Address program." - "Create professional development training options focused on ASD for adult service providers." ## Living Arrangements Subcommittee mission Provide appropriate, quality, affordable living arrangements for adults with ASD that are sustainable and include the supports necessary for the individual to have a quality life of their choice. ## Living Arrangement Core Components Physical Structure **Direct Care Supports** # Subcommittee Goal: Create a Roadmap - Gather information - Identify best practice models and current options in Michigan - Mobilize to build chosen models to scale - Develop measurable metrics to monitor and ensure quality encourage progress #### **Housing Scorecard** - 1. Information gathering - 2. Build matrix of housing models and currently available options in Michigan - 3. Begin mobilizing to build different models to scale based on the knowledge collected - 4. Develop measurable metrics for continued improvement and monitoring ## Information Gathering: National Housing Models - Sweetwater Spectrum, CA - Haylard, MA - Miscericordia Heart of Mercy, Chicago - Lambs Farm near Chicago - Brookwood, TX #### Michigan Housing Providers/Models - Community Housing Network - Reece Endeavor of Midland - Homes for Autism - Angels' Place - JARC - Hope Network - Residential Opportunities Inc. - AACORN - Special Dreams Farm - Benjamin's Hope - Intentional Communities of Washtenaw ## Housing Information Gathering: Key Components - Population served? - Physical structure? - Care model (housing and caregiving, housing only)? - Elements of arrangement (more than residential)? - Services provided in addition to housing? - Transitional services? - Location? - Transportation provided? - Vocational opportunities? - Is there a plan for aging residents? - Who does the organization collaborate with? - Are all levels of abilities served? #### In General... - These housing providers serve individuals with developmental disabilities, including ASD - Level of ability is not a factor in receiving housing from these agencies - Three agencies provide only the housing and the individuals choose their direct care provider - All are non-profit agencies - Only the farmsteads offer vocational opportunities #### **Current Range of MI Housing Options** - Supported living in apartments - Non-profit owned homes with direct care support provided by a separate agency - Privately owned homes with a nonprofit providing direct care - Licensed group homes owned by the direct care provider - Farmsteads #### Renting an apartment or home #### Non-profit owned: - Community Housing Network, Inc. - Hope Network - Residential Opportunities, Inc. #### **Group shared residences** - Angels' Place - Homes for Autism - JARC - Hope Network - Reece Endeavor of Midland - Community Housing Network, Inc. ## Intentional Communities: Farmsteads - AACORN - Special DreamsFarms - Benjamin's Hope ## Intentional Communities: Co-Housing Intentional Communities of Washtenaw #### Licensed Facilities: Community Living Arrangement - Angels' Place - JARC - Community Housing Network, Inc. - Residential Opportunities, Inc. #### **Best Practices: Housing Planning** Make a **long-term housing plan** using: - Principles of Self-Determination - Process of Person-Centered Planning Review yearly during PCP for appropriateness # YOUR Long-Term Housing Plan #### Will be driven by: - Your needs - Your choices - The resources available to you #### **Best Practices: Housing** - Make decisions about housing and direct care at the same time. - Have a different providers for housing and direct care. This allows a change in direct care provider without a change of home. #### **Variety of Housing Settings** Due to their needs, individuals with ASD should have access to a continuum of housing settings/models AND the ability to change where they live over their lifetime. #### **Best Practices: Family & Roommates** - Key to successful transition is to engage family, friends, and other people important in the individual's life on an on-going basis - Compatibility with roommates is critical #### **Best Practices: Community** - Communities in close proximity allowing shared transportation, social activities - Opportunity for community integration to the greatest extent the individual chooses #### **Best Practices: Housing Funding** - To build capacity and maximize the use of public funds, using a combination of public and private funding works best - Participation by for-profit property developers will help to create sustainable housing models #### **Public Housing Funding Sources** - Federal Home Loan Banks' Affordable Housing Program offers competitive grants to fund new build, acquisition/rehab for people with low income - Low Income Housing Tax Credits finance development of low-income housing - HUD Section 8 vouchers and subsidized apartments provide a subsidy toward rent for people with low incomes - HUD programs such as HOME, Section 811 - MSHDA programs #### **Private Potential Funding Sources** - Collaborate in housing grant applications to demonstrate one voice on behalf of adults with autism - Large foundations (i.e. Kellogg, Kresge) value partnerships - Approach private foundations who support research and develop a plan for housing expansion - Private builders who see the value and embrace the cause #### **Best Practices: Other Populations** The subcommittee investigated the success factors of these groups who have benefitted from living arrangements built to scale: - Seniors - Veterans - Alzheimer's # #### Two success factors: - Receipt of government funding - Involvement of private enterprise (e.g. Pulte Built to Honor program, Del Webb and senior communities) #### **Best Practices: Housing Models** These Michigan models have stood the test of time, exhibit effective practices and are highly sought by parents/guardians. - Hope Network - Residential Opportunities, Inc. - JARC - Angels' Place - Reece Endeavor of Midland - Community Housing Network, Inc. These organizations should be encouraged to mentor newer organizations to develop additional living arrangements. ## Living Arrangements: Barriers/Obstacles ### Obtaining adequate and sustainable funding is the greatest barrier to: - Purchase, rehab and/or develop housing - Pay property taxes - Fund maintenance and repairs - Provide direct care staff training and compensation to attract and retain quality caregivers ## Living Arrangements: Barriers/Obstacles Inconsistent regional standards across the state for: - Eligibility for services screening - Programs and services offered, for example: - ✓ Size and number of residents living in licensed group homes - ✓ Approval of licensed group homes - ✓ Services allowed to be performed in unlicensed group shared home Disparity among CMHs allowing an individual to move into another CMH area to access housing and retain funding (COFR agreement) ## Living Arrangements: Barriers/Obstacles #### Legal and policy decisions restricting choice: - Interpretation of the Olmstead Supreme Court decision on integration and housing choices - The CMS Final Rule on Home and Community-Based Services Waivers settings' requirements - ✓ If an individual receiving a HCBS waiver goes through the Self-Determination and Person-Centered Planning process and decides to enter into a living arrangement that is not approved by the funding agencies, she/he could lose needed funding. - Allocate state resources to expand best practice models in the state - Eliminate threat of losing funds to individuals who choose to live in intentional communities and farmsteads as defined in the Autism Speaks 2013 National Housing and Residential Supports Survey #### Direct Care Supports Scorecard - 1. Information Gathering - 2. Build matrix of direct care models and current options in Michigan - Begin mobilizing to build different models to scale based on the knowledge collected - 4. Develop measurable metrics for continued improvement and monitoring - Support the subcommittee's statewide surveys of direct care providers and parents/guardians to gain more information about direct care needs, what is currently received, and what is missing - Allocate more state funding for direct care supports training, increase staff compensation to a living wage, and create career advancement opportunities - Create an oversight group to monitor living arrangements once parents and loved ones are gone to ensure everything is in line with the individual's needs, wants and choices - Invoke a policy that allows an adult with autism to change where she/he lives, with whom, and who provides supports - Ensure funding follows the individual if they move to another county within the State of Michigan to access housing Convene a Housing Summit including all possible stakeholders to bring knowledge, resources and systems together: - Nonprofit and for-profit developers - Architects - Builders - HUD, FHLBs, MSHDA - MDCH and other state agencies - Individuals with ASD - Families ### MIAC Living Arrangements Subcommittee Co-chairs **Contact information:** **Patrick Kemp** Autism Alliance of Michigan Patrick.kemp@aaomi.org **Linda Ronan Brown** Community Housing Network, Inc. lbrown@chninc.net